Dry Cleaners Post Prices; **New Regulation**

Years in Army

Sgt. Wesley M. Lewallen, 22, recently completed three years service with the Army of the United States, which includes more than one year of overseas duty.

MARY BAKER EDDY

Is the original, standard and
only Textbook on Christian
Science Mind-healing.

Published in cloth and morocco bindings and in Braille,
Grade One and a Half, for
use of the blind.

The Textbook, other works
by Mrs. Eddy, and all other
authorized Christian Science
literature may be read, borrowed or purchased at the
Christian Science Reading
Room, open to the public daily
from 11 a.m. to 4 p.m., excepting holidays.

FIRST CHURCH OF CHRIST
SCIENTIST, TORRANOE
Corner 218th St. and
Manuel Ave.
You are cordially invited to
visit the Reading Room.

Wilson Page's **Group Has** Good Record

New Regulation
Customers of the 3,600 retail
dry deaning and pressing shops
in Southern California today
are able to easily ascertain the
shop's ceiling prices for the
more important dry cleaning and
pressing services.

Posters provided through local OPA boards for listing prices
of 12 main specified services,
were distributed in advance of
the Jan, 15 deadline time set
for their placing on the walls of
the establishments.

A survey of dry cleaning and
pressing shops has been started
by OPA price panel assistants.
This survey was ordered to
make sure the posters are properly displayed and that the postlegal ceiling prices charged
by the shop in March, 1942.
The posters list cash and carry and delivered prices for the
following 12 services: Men's
wear; suits, trousers, heavyweight overcoats and lightweight
overcoats. Women's wear: suits,
dresses, blouses, jackets, skirts,
sweaters, heavyweight coats and
lightweight coats.

Sgt. Lewallen

Completes Three
Years in Army

recently completed three years service with the Army of the United States, which includes more than one year of overseas duty.

Sergeant Lewallen is the husband of Mrs. Mildred Lewallen, and the father of a daughter, Betty Lou, one year old, of Torrance, His parents, Mr. and Mrs. A. L. Lewallen live in Tulsa.

The U. S. Troop Carrier Service Wing, to which Sgt. Lewallen is assigned, is a maintenance and supply arm of Maj. Gen. Paul L. Williams U. S. Troop Carrier Forces. Service Wing is commanded by Col. Franklin S. Henley.

He enlisted in the army of Sept. 15, 1941, and is now an automotive repairman with an ordnance group.

Fhone Torrance 444
For Classified, Advertising Service

SCIENCE

AND

HEALTH

with Key to the Serpicures by Many Paker EDDY
Is the original, standard and only Textbook on Christian Science Mind-healing.

Published in tooth and morocco bindings and in Braille.

Pinner Honors

Dinner Honors Lomita Visitors

Culminating a delightful week spent at the home of Mr. and Mrs. Robert Bechtold, 1888 W. 280th st. Lomita, a spaghetti luncheon was served Wednesday in honor of Mrs. Mildred Nelson of Bakersfield and her mother, Mrs. Elizabeth Strand of Edmond, Okla.

Neighbors and friends in the guest group included Mesdames Albert Prince, Velda Carpenter, Viola Nilsson, Mary Bloomer, Dorothy King, Doris McEwen, all of Lomita; Mrs. Strand and Mrs. Nelson and the hostess, Mrs. Bechtold.

MONEY to LOAN

RESIDENTIAL **Income Properties**

LINCOLN SAVINGS & LOAN ASSOCIATION

Phone Michigan 4335

615 S. Spring St.

Los Angeles, Calif.

NOW AVAILABLE:

- Overhead Garage Hardware
- Garage Door Siding
- Stucco Netting

TORRANCE LUMBER CO. 1752 Border Ave., Torrance Phone 61

A Lecture

Christian Science Entitled

Christian Science: Its Theory and Practice

by

Richard P. Verrall, C. S. of New York City

The Matthe Lond. In First Lond of Christian Sciences. In Flowery and Practices' was delivered under the anaptes of Pretained of Christian Science. The Theory and Practices' was delivered under the anaptes of Pretained of Christian Science. The Christian Science was additionally and the Christian Science. The Christian Science was delivered under the anaptes of Pretained of Christian Science. The Christian Science was a child of promise. She was endowed with spiritual-wislon of Spew York Christ.

The Refuser was introduced by Matter Science in Proceedings of the Board of Lectureship of the Board of Lectureship of Christian Science. In Broad Christian Science and Health of Christian Science and Lectureship of Christian Science and Lecture and Lectureship of Christian Science and Lecture and Lectureship of Christian Science and Lecture and Lectureship of Lectureship of Christian Science and Lecture and Lectureship of Lect

One of the striking phenomena that followed the publication of the Christian Science textbook was its healing effect upon the reader. Many, like myself, who had never dreamed that the reading of a book could heal the sick, were emanciphenesses. Furthermers, the book produced such a fundamental change of viewpoint that in some cases not only physical like but long-standing habits, such as smoking, drinking, and profanity, fell off without so much as a struggle. The last chapter in Science and Health, entitled "Fruitags" constants a hundred pages of the structure of the structure

tian Science awakens mankind to the realization of man's birthright as the son of God. St. Paul must have seen the need of this awakening when he cried, "Awake thou that sieepest," and arise from the dead, and Christ shall give thee light."

The Light of the World

The Light of the World
Christ Jesus said plainly, "I am
the light of the world: he that followeth me shall not walk in darkness, but shall have the light of
life." Since the time of his personal
presence on earth, the example of
Christ Jesus has not ceased to illuminate that portion of mankind
whose vision has been turned Godward. The light of Truth has always shone, even in the darkness of
mortal mind; but it is seen only by
those who turn their faces to the
light.

Ways shone, even in the darkness of ways shone, even in the darkness of the property of the service of the light.

We have a perpetual example of light shining in darkness in our planetary system, wherein day and night seem to alternate. As a matter of fact, however, the sun is always shining, although we see it at night only as it is reflected by the moon and stars. The space between the stars is dark because, where there is no reflector, there can be no reflection. So it is with the sunlight of Truth, which is always shining. It is reflected only by that state of mind which is sprittuled. Some measure of the great light which guided Mrs. Eddy has been reflected by her followers throughout the world. Wherever the teachings of Christian Science are found in their purity, there the Bible is the companion piece of the Christian Science textbook, and those who study and practice the truth contained in these books are continually adding their quota to the light of the world.

The Master's Theology

Mrs. Eddy reminds us: "Our
Master said to every follower: 'Go
ye into all the world, and preach
the goopel set wery creature leptbor as thyself!' It was this theology
of Jesus which healed the sick and
the sinning" (bid., p. 133). The Master's theology is aummed up ir his
prayer of intercession, as found in
the seventeenth chapter of John.
The essence of this theology is contained in the third verse, which
reads, "And this is life eternal, that
they might know there the only true
they might know there the only true
the set of the second of the seventeenther on the only true
and the sease Christ, whom thou
hast set."

Reduced to its absolute simbility.

The Healing Christ

know a woman who, for a long time, had been under Christian Science treatment for arthritis. Be was unable to use the control of the control

Human Will Is Not a Healer

The Millennial Dawn

most of all, it shows us what God is."
An intimate sense of God's presence
is, "in itself, an unceasing prayer.
The prayer of affirmation is, therefore, a progressive realization of the
oneness of God and man leaderse that
God made all finings perfect and that
He sustains the universe and man in
a state of permanent perfection.
The desire to realize this is the first
essential of a genuine prayer, but
this desire must be further implemented with the exercise of man's
God-given powers of spiritual discernment. We must learn to 's
less at and more through the tesmony of the material senses. They
we shall know how to interpret the
phenomena of nature more as desus
signs of the times more apiritually,
and we shall then understand that
appearances cannot be accepted as
evidence of both good and evil, but
that evil its an illusion, while good
only is true.

When the Master spent whole
nights in communion with God, he
was not fatigued, but refreshed
thereby. He became spiritually reassured of the allness of God and of
the consequent unreality of mortal

The New Heaven and Earth

Nothing in human experience is more self-evident than-the fact of perpettial change. Nothing on earth remains unaltered except the immutable laws of God. The prophet Ezekiel, speaking under divine inspiration pronounced the following and the self-except the immutable laws of God. The prophet is an except the immutable laws of the following the self-except the self

DRIED FOOD FOR ARMY

More than 72,2500 tons of dehydrated vegetables and 12,000 tons of dehydrated fruits will be purchased for the armed forces overseas during the current cal year, the Ninth Service Chanand quartermaster declared to day.